Every Student Succeeds Act in New Jersey: Support and Improvement ESSA Stakeholder Focus Group Meeting November 16, 2016 ### Agenda November 16, 2016 - Minutes Review - Stakeholder Engagement and Federal Updates - Brief Description of ESSA Requirements for Comprehensive and Targeted Support and Improvement. - Lessons Learned in New Jersey - Table Exercises ### Agenda November 16, 2016 - Minutes Review - Stakeholder Engagement and Federal Updates - Brief Description of ESSA Requirements for - Comprehensive and Targeted Support and Improvement: - Susan Martz Assistant Commissioner of Division of - Learning Supports and Specialized Services - Lessons Learned in New Jersey - Table Exercises ### **Rationale for Convening** - ✓ To strengthen the lines of communication between NJDOE and school community members. - ✓ To create an **in-person forum for the NJDOE to provide updates** to school community representatives on its development of the state plan. - ✓ To hear recommendations and to gather feedback from community representatives about specific aspects of the state plan; particularly on accountability, state interventions, and the NJDOE's ongoing stakeholder engagement efforts. ### **Meeting Norms and Expectations** - ✓ Actively listen and stay engaged: Limit use of technology. - ✓ **Step up, step back:** Make sure everybody's voice is heard. - ✓ Stay on topic. - ✓ Feel free to ask questions! Ask about and explain unfamiliar terminology. - ✓ **Respect** each other's experiences and opinions. - ✓ Say "ouch" if you hear something you find offensive. - **✓** Ask clarifying questions. #### **Minutes Review** • Additions and amendments to meeting notes from November 4 # ESSA Stakeholder Focus Group Tentative Schedule | Date | Time | Agenda | |-------|--------|---| | 9/27 | 1-3pm | Intro to Accountability: Indicators on ESSA School- | | | | level Performance vs Performance Reports | | 10/21 | 1-4pm | Accountability Continued | | 11/4 | 9-11am | Accountability Indicators Generally | | 11/16 | 9-11am | Supporting Struggling Schools | | 11/28 | 9-11am | Title IVA | | 12/14 | 9-11am | Tentative Description of State Plan | ## **Federal Updates** #### Indicators of School and Student Success What are the Required Indicators for Accountability? #### Elementary and Middle School Indicators - Academic Achievement (proficiency) - Academic Progress #### High School Indicators - Academic Achievement (may also include progress) - 4-year Graduation Rate (may include extendedyear) #### All indicators must: - be supported by research that performance and/or progress are likely to increase; and - allow for meaningful differentiation of schools (i.e. help to determine which schools are excelling and which may need support). #### All School Indicators - Progress Toward English Language Proficiency (may also include proficiency rates) - At Least One ADDITIONAL Indicator of School Quality or Student Success # ESSA Accountability Indicators Calculating a Summative Rating These summative ratings will be used to identify school in need of *Comprehensive Support and Improvement* and *Targeted Support and Improvement*. ### Agenda November 16, 2016 - Minutes Review - Stakeholder Engagement and Federal Updates - Brief Description of ESSA Requirements for Comprehensive and Targeted Support and Improvement: Susan Martz Assistant Commissioner of Division of - Learning Supports and Specialized Services - Lessons Learned in New Jersey - Table Exercises ### **Today's Objective** #### Input from today's session: ✓ Hear from stakeholders the degree to which a state and district should support schools in need of targeted support and improvement. #### **Annual Meaningful Differentiation of Schools** Starting in 2017-18 (except chronically underperforming 2018-19), school and district performance on all indicators will be used to: - Identify schools in need of support and improvement: - the lowest 5% of all Title I schools and any public high schools with graduation rates less than 67% for *Comprehensive Support and Improvement*; and - the schools for *Targeted Support and Improvement* in which a subgroup, on its own, performs at the same level as the lowest 5% of schools; - **Identify school and district performance across the state** high and low performing schools. What type of school/district supports are **most helpful** once schools in need of support and improvement are identified? #### District's Responsibilities - Develop *comprehensive* support and improvement plans for each identified school: - Informed by all indicators - Based on school-level needs - Include **evidence-based** interventions - Identify resource inequities - In partnership with stakeholders - Approved by school, district and State - Approves and monitors *targeted* support and improvement plans developed by the identified schools with above components - For schools with any subgroup performing at the same level as the lowest 5% of schools identify resource inequities to be addressed by the plan - Takes additional action following unsuccessful implementation of the plan after a number of years determined by the district #### State's Responsibilities #### **MUST:** - Notify districts of identified schools and ensure that the districts notify the schools - Review and approve district's *comprehensive* support and improvement plans; monitor and periodically review - Establish exit criteria and take action, if schools fails to meet exit criteria over a state-determined number of years (CSI, subgroup performance=lowest 5%) - For districts with significant numbers of schools in need of *comprehensive and/or targeted* supports - Provide technical assistance - Periodically review resource allocations to support school improvement #### MAY: - Take action to initiate additional improvement for districts with a significant number of schools needing *comprehensive* supports but not meeting exit criteria, and schools with *targeted* support and improvement plans - Establish alternative evidence-based State-determined strategies that can assist schools identified for *comprehensive* support and improvement # Lessons Learned New Jersey Context - NJDOE is continuing to better align district and school plans for supports and interventions - Helpful practices from Regional Achievement Centers have included: - Coaching of principals - Coaching of academic coaches - Embedded Professional Development (Teaching strategies, curriculum development, universal design for learning, use of assessment data, positive behavioral supports) - Advocating for school needs with district leadership - Walkthrough documents - Consistency of staff, bargaining units # Table Conversations: Part I (Approximately 10 minutes) We have also heard from the field that not all schools identified for targeted support and improvement require the same degree of support. Do you agree or disagree? # Table Exercise: Part II Approximately 20 Minutes #### What types of supports could be provided for: - District A: Has many schools in need of targeted supports and has had such schools for many years - District B: Has one school in need of supports for one subgroup # Next Steps